

Tom Kerr

Energy Supply and Industry Branch U.S. Environmental Protection Agency

Governors' Ethanol Coalition February 23, 2004

Overview

- What is the EPA CHP Partnership?
- What is CHP?
- Why CHP for ethanol production?
- EPA/DOE activities to advance CHP in the ethanol industry
- How States can help
- Where to go for more information


EPA's CHP Partnership (CHPP)

- Voluntary public-private partnership, launched in 2001, to help get CHP projects installed
- 124 Partners today
 - States, CHP end-users, CHP developers, equipment manufacturers, utilities, energy service companies, NGOs, etc.
 - To date, 65 operational CHP projects (totaling over 850 MW) can be attributed to CHPP activities
- Key agencies: DOE, FEMP, HUD, USCHPA


What Does the CHPP Do?

- Works closely with states to promote the environmental, economic, and energy benefits of CHP
- Helps Partners implement CHP projects
- Conducts targeted market development
- Works with DOE, USCHPA, Regional CHP Initiatives, CHP Application Centers, and State agencies to jointly implement efforts
- Recognizes CHP projects and Partners


Why Combined Heat and Power?

- Smart on-site energy supply option for businesses in your state
 - Simultaneous generation of power and heat with primary and recycled energy
 - Uses energy for heat that is normally wasted in power generation
 - More efficient than grid power and on-site thermal
 - Reduces emissions
 - Saves money
 - Reliable
 - Improves power infrastructure


Typical CHP Systems

Steam Boiler/Steam Turbine:

High-Pressure Steam Steam Turbine Steam To Process

Gas Turbine / Heat Recovery Unit:


CHP Is a Viable Choice for the Ethanol Industry

- Large electric and steam demand appropriate for CHP
 - Typical CHP system would be 2 to 6 MW
 - Plants run 24/7 all year long
- Energy is a significant production cost in ethanol industry
 - Energy costs second only to cost of corn in dry mill ethanol plants
 - Grid power cost expected to increase in Midwest


What Can CHP Offer the Ethanol Plant?

- Can yield energy cost savings from 10 to 25 percent
- Reliable electricity and steam generated on-site
- Reduced greenhouse gas emissions and other environmental impacts
- Hedge against unstable energy costs


CHP Options for Ethanol Plants

- Existing gas/coal boiler add steam turbine to generate electricity
- New plants
 - Gas turbine with waste heat boiler
 - Biomass boiler with steam turbine
- Thermal oxidizer
 - Waste-heat boiler produces CHP steam from oxidizer exhaust
 - Steam turbine produces electricity
- Integrate VOC destruction with CHP (currently being explored)


CHP at U.S. Ethanol Plants

- U.S. Energy Partners, LLC, Russell, Kansas
 - Joint project between the municipal utility and the ethanol plant
 - Russell's two gas turbines generate 15 MW; 3 MW are sold to the ethanol plant, 12 MW are used by the utility
 - Turbine exhaust produces 64,000 lbs/hr of steam for the processes at the plant
- CHP on line at two other plants
 - Northeast Missouri Grain, LLC, Macon, Missouri –
 10 MW gas turbine
 - Adkins Energy, LLC, Lena, Illinois –
 5 MW gas turbine
- Plant under construction, Ashton, Iowa 7 MW gas turbine
- Under consideration for many more plants in planning stages
 - Increasing interest in biomass CHP


Challenges to Implementing CHP in the Ethanol Industry

- Unfamiliarity with technologies
- Not normally offered by energy suppliers
- Lack of capital
- Utility practices (e.g., interconnection requirements)
- Questions about permitting
- Concern about natural gas prices
- Other pressing priorities


EPA and DOE Are Helping Advance CHP in the Ethanol Industry

- Evaluated environmental, economic, and energy benefits of CHP at ethanol plants
- Exploring potential to burn VOCs in CHP system
- Developing educational materials
- Holding workshops for ethanol industry (e.g., lowa in Spring 2004, with MW CHP Application Center)
- Visiting and networking with plants, developers, and other key players


How Can States Help?

- Identify opportunities for public utilities commissions to establish rules for fair treatment of CHP by utilities
- Adopt emissions limits on an output basis to account for the efficiency of CHP
- Work with the EPA Partnership to learn what other states are doing
- CHPP already working closely with State Partners
 - e.g., IA, IL, IN, MI, MN, OH, WI


Conclusions

- CHP is technically a feasible choice for the ethanol industry
- CHP is more efficient than conventional separate electric and thermal generation
 - Efficiency yields cost savings and achieves environmental benefits
- CHP benefits the consumer, the state, and the environment
- Organizations are at work to help the ethanol industry implement CHP
 - EPA's CHPP
 - DOE/ MW CHP Application Center


For More Information

Luis A. Troche
 Team Leader
 U.S. EPA Combined Heat and Power
 Partnership
 202-343-9442 phone
 202-343-2208 fax
 www.epa.gov/chp

